

The Right to Property in Commonwealth Constitutions

Tom Allen

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge, CB2 2RU, United Kingdom
<http://www.cup.cam.ac.uk>
40 West 20th Street, New York, NY 10011-4211, USA
<http://www.cup.org>
10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Tom Allen 2000

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press

First published 2000

Printed in the United Kingdom at the University Press, Cambridge

Typeset in Swift 10/13pt [cE]

A catalogue record for this book is available from the British Library

Library of Congress cataloguing in publication data

Allen, Tom.

The right to property in commonwealth constitutions / Tom Allen.

p. cm.

Includes bibliographical references.

ISBN 0 521 58377 2

1. Right of property – Commonwealth countries.
 2. Eminent domain – Commonwealth countries.
 3. Compensation (Law) – Commonwealth countries. I. Title.
- K721.5.A8 2000
343'.1241'0252 – dc21 00–19518 CIP

ISBN 0 521 58377 2 hardback

Contents

<i>Table of cases</i>	page xi
<i>Acknowledgements</i>	xxiii
1 Introduction	1
2 The right to property at common law	13
3 The development of written rights to property	36
4 Constitutional interpretation	83
5 The meaning of property	119
6 Acquisition and deprivation	162
7 Public purpose	201
8 Compensation	223
<i>Bibliography</i>	253
<i>Index</i>	263

Table of cases

A, B, C and D v. United Kingdom (1967) 10 Yearbook 506	57
AZAPO v. The President of the Republic of South Africa 1996 (8) B.C.L.R. 1015	111
Ackerman v. Nova Scotia (1988) 47 D.L.R. (4th) 681	134, 156
Adkins v. Children’s Hospital 261 U.S. 525 (1923).	11, 91
Administrator, Transvaal v. J. Van Streepen (Kempton Park) (Pty) Ltd 1990 (4) S.A. 644 (A).	22–3, 216–17
Adond Bin Kuwau and Others v. Kerajaan Negeri Johor and Another 1996 M.L.J. LEXIS 1154; 1997-1 M.L.J. 418 (H.C. (Johor Bahru))	28
AGOSI v. United Kingdom A 108 (1986); 9 E.H.R.R. 1	40, 196, 198, 245
Air Canada v. United Kingdom A 316 (1995); 20 E.H.R.R. 150.	245
Akoonay and Another v. Attorney-General [1994] 2 L.R.C. 399 (C.A. Tanz.). 4, 110, 124, 133, 152–3	
Alleyne-Forte v. Attorney-General and Another [1997] L.R.C. 338 (P.C. T.T.) 128, 190, 196	
Amalgamated Society of Engineers, The v. The Adelaide Steamship Company Limited and Others (‘Engineer’s Case’) (1920) 28 C.L.R. 129. . . 90, 98	
Ameerally and Bentham v. Attorney-General of Guyana (1978) 25 W.I.R. 272 (C.A. Guyana)	100–2
Amodu Tijani v. Southern Nigeria (Secretary) [1921] A.C. 399	151
Argyle Motors (Birkenhead) Ltd v. Birkenhead Corporation [1975] A.C. 99. 22	
Arnold Rodricks v. Maharashtra A.I.R. 1966 S.C. 1788; (1966) 3 S.C.R. 885 . 209	
Arora v. Uttar Pradesh A.I.R. 1962 S.C. 764	89, 209
Atma Ram v. Punjab [1959] Supp. (1) S.C.R. 748	52, 117

Attorney-General v. Antigua Times [1976] A.C. 16 (P.C.) 100, 147,
190, 216

Attorney-General v. De Keyser's Royal Hotel Ltd [1920] A.C. 50817, 29,
30, 32

Attorney-General v. Lawrence [1985] L.R.C. (Const.) 921 (C.A.
St Christopher and Nevis). 109, 123, 127, 165

Attorney-General v. Western Trust (Pty) Ltd, High Court of Botswana,
Civil Cause No. 37 of 1981 and Civil Appeal No. 12 of 1981 231

Attorney-General of British Columbia v. Attorney-General of Canada
(Natural Products Marketing Act Reference) [1937] A.C. 377 90

Attorney-General of Canada v. Attorney-General of Ontario [1898] A.C.
700 (P.C.) 86

Attorney-General of Canada v. Attorney-General of Ontario (Employ-
ment and Social Insurance Act Reference) [1937] A.C. 355 90

Attorney-General of Canada v. Attorney-General of Quebec [1947] A.C.
33 39, 201

Attorney-General of Canada and Anti-Dumping Tribunal, Re, (1972) 30
D.L.R. (3d) 678 (T.D.) at 696, reversed on other grounds (1973) 39 D.L.R.
(3d) 229 (C.A.), reversed on other grounds (1975) 65 D.L.R. (3d) 354
(S.C.C.), *sub nom.* P.P.G. Industries Canada Ltd v. Attorney-General of
Canada 122, 130

Attorney-General (Commonwealth) v. Schmidt (1961) 105 C.L.R.
361 176, 177

Attorney-General of Ontario v. Attorney-General of Canada [1912] A.C.
571 85

Attorney-General of Queensland v. Attorney-General of the Common-
wealth (1915) 20 C.L.R. 148 90

Attorney-General of The Gambia v. Jobe [1985] L.R.C. (Const.) 556 (P.C.) . . .
123, 218

Australian Capital Television Pty Limited and Others and the State of
New South Wales v. The Commonwealth of Australia and Another
(1992) 177 C.L.R. 106. 135

Babu Barkya Thakur v. Bombay A.I.R. 1960 S.C. 1203; (1961) 1 S.C.R. 128 . .
129

Bahadur v. Attorney-General [1989] L.R.C. (Const.) 632 (C.A. T.T.) 134

Bahamas Entertainment Ltd v. Koll and Others [1996] 2 L.R.C. 45 (S.C.
Bahamas) 96, 190

Bailey v. Drexel Furniture Co. 259 U.S. 20 (1922). 11, 91

Bank of Toronto v. Lambe (1887) 12 App. Cas. 575 86

Bata Shoe Co. Guyana Ltd and Others v. Commissioner of Inland

Revenue and Attorney-General (1976) 24 W.I.R. 172 (C.A. Guyana)	
38, 147, 218	
Belfast Corporation v. O.D. Cars Ltd [1960] A.C. 490 (H.L.)	43, 98, 102,
125-6, 127, 140, 144, 181, 184, 197	
Berman v. Parker 348 U.S. 26 (1952)	216
Bihar v. Singh A.I.R. 1952 S.C. 252	48, 89, 207-9, 218, 219
Bliss v. Attorney-General of Canada [1979] 1 S.C.R. 183	99
Bombay v. Ali Gulshain [1955] 2 S.C.R. 867	207
Bombay v. Bhanji Munji [1955] 1 S.C.R. 777	207, 209
Bombay v. R. S. Nanji [1956] S.C.R. 18	207, 210
Bond v. Nottingham Corporation [1940] 1 Ch. 429	21
Bourgoin v. Ministry of Agriculture [1986] Q.B. 716	56
Bowles v. Bank of England [1913] 1 Ch. 57	4
British Columbia v. Tener (1985) 17 D.L.R. (4th) 1 (S.C.C.)	21, 70,
170, 175	
British Columbia Medical Association v. British Columbia (1984) 15	
D.L.R. (4th) 568	19
British Medical Association v. The Commonwealth (1949) 79 C.L.R.	
201	41, 142, 177, 197
Burmah Oil v. Lord Advocate [1965] A.C. 75 . . . 17-18, 30-4, 102, 173, 215	
Caltex v. United States 344 U.S. 149 (1952)	33-4
Carter v. Carter Coal Co. 298 U.S. 238 (1936)	91
Case of the King's Prerogative in Saltpetre (1606) 12 Co. Rep. 12	32
Certification of the Constitution of the Republic of South Africa, 1996	
(‘First Certification Case’) 1996 (1) B.C.L.R. 1253	80, 124, 129
Chairman of the Public Service Commission v. Zimbabwe Teachers	
Association [1997] 1 L.R.C. 479 (S.C.)	170
Charan Lal Sahu v. Union of India [1990] L.R.C. (Const.) 638 (S.C. India) . . .	
28	
Cherokee Nation v. Georgia 30 U.S. (5 Pet.) 1 (1831)	25
Chicago Burlington Quincy Railroad Co. v. Wilson 166 U.S. 266 (1896) . . .	
211	
Chintaman Rao v. Madhya Pradesh [1950] S.C.R. 759	189
Chiranjit Lal v. Union of India A.I.R. 1951 S.C. 41	123, 127
Churchill Falls (Labrador) Corporation Ltd v. Attorney-General of New-	
foundland (1984) 8 D.L.R. (4th) 1	39, 147
Citizens Savings & Loan Association v. Topeka 87 U.S. 655 (1875)	203
City of Manchester v. Farnworth [1930] A.C. 171 (H.L.)	21
Clunies-Ross v. The Commonwealth of Australia (1984) 155 C.L.R. 193	
106, 211	

Coffee Board v. Commissioner of Commercial Taxes, Karnataka A.I.R. 1988 S.C. 1487 175

Cole v. Whitfield (1988) 165 C.L.R. 360..... 98

Collins and Water Commissioners of Ottawa, Re (1878) 42 U.C.Q.B. 378 .. 17

Collymore v. Attorney-General (1967) 12 W.I.R. 5 (C.A. T.T.), *affirmed* [1970] A.C. 538 70, 115

Colonial Sugar Refining Co. v. Melbourne Harbour Trust Commissioners [1927] A.C. 343 23

Commissioner of Public Works v. Logan [1903] A.C. 355 (P.C.)..... 17

Commissioner of Taxes v. C. W. (Pvt) Ltd [1989] 3 Z.L.R. 361 (S.C.) affirming [1988] 2 Z.L.R. 27 (H.C.)185, 187-9, 191, 214

Commonwealth v. Tasmania ('Tasmanian Dam' case) (1983) 158 C.L.R. 1.. 41, 123, 128, 169, 177

Commonwealth v. WMC Resources (1998) 194 C.L.R. 1 170

Congreve v. Home Office [1976] Q.B. 629 4

Consett Iron Co. Ltd v. Clavering Trustees [1935] 2 K.B. 42 17

Council of the Shire of Werribee v. Kerr (1928-30) 42 C.L.R. 1 22

Cream Silver Mines Ltd v. British Columbia (1993) 99 D.L.R. (4th) 199 . 19

Curr v. The Queen (1972) 26 D.L.R. (3d) 603 (S.C.C.).....70, 103, 210

D'Aguiar v. Attorney-General (1962) 4 W.I.R. 481 (S.C. British Guiana) . . . 128

Dato' Menteri Othman bin Baginda and Another v. Dato' Ombi Syed Alwi bin Syed Idrus (1981) 1 M.L.J. 29. 96

Davies and Others v. Minister of Lands, Agriculture and Water Development 1996 (9) B.C.L.R. 1209 (S.C); [1997] 1 L.R.C. 123 (S.C. Zim.).....169, 197, 198, 238

Davis v. Commonwealth of Australia (1988) 166 C.L.R. 79 131

Deakin v. Webb (1904) 1 C.L.R. 585 90

Delmaguukw v. British Columbia (1997) 153 D.L.R. (4th) 193 25

D'Emden v. Pedder (1904) 1 C.L.R. 91 90

Deokinandan Prasad v. Bihar A.I.R. 1971 S.C. 1409.....4, 122, 154

Diggon-Hibben v. The King [1949] S.C.R. 712 234

Director of Public Prosecutions, ex parte Lawler, Re (1994) 179 C.L.R. 27040, 177, 198

Donaldson v. South Shields Corporation (1899) 79 L.T. 685 (C.A.)..... 22

Dow v. Attorney-General [1992] L.R.C. (Const.) 623 (C.A. Botswana) . . .96, 98, 101, 103

Duke Power Co. v. Carolina Environmental Study Group Inc. 438 U.S. 59 (1978)..... 142

Dunlop v. Woollahra Council [1982] A.C. 158	56
Dwarkadas Shrinivas v. Sholapur Spinning and Weaving Co. Ltd A.I.R. 1954 S.C. 119	51, 123, 126, 127, 134, 150-1, 164
Edwards Books & Art Ltd v. R. [1986] 2 S.C.R. 713	186
Energy Probe et al. v. Attorney-General of Canada (1989) 58 D.L.R. (4th) 513	142
Faridah Begum bte Abdullah v. Sultan Haji Ahmad Shah Al Mustain Billah Ibni Almarhum Sultan Abu Bakar Ri'ayatuddin Al Mu'Adzam Shah 1996 M.L.J. LEXIS 970 (Special Court, Malaysia)	96
Fitzgerald v. Muldoon [1976] 2 N.Z.L.R. 615 (S.C.)	4
Flemming v. Nestor 363 U.S. 603 (1960)	156
Florence Mining Co. Ltd v. Cobalt Lake Mining Co. Ltd (1909) 18 O.L.R. 275 (C.A. Ont.) <i>affirmed</i> (1910) 43 O.L.R. 474 (P.C.)	86
Fok Lai Ying v. Governor-in-Council and Others [1997] 3 L.R.C. 101 (P.C.) ..	107
Francis v. COP [1973] A.C. 761	216
Fraser v. The Queen (1963) 40 D.L.R. (2d) 707 (S.C.C.)	214-15, 234-5
Freimar S.A. v. Prosecutor General of Namibia and Another [1994] 2 L.R.C. 251 (H.C.)	177
Galloway v. London Corporation (1866) L.R. 1 H.L. 34	22, 23, 216
Gartside v. IRC [1968] A.C. 553	143
Georgiadis v. Australian and Overseas Telecommunications Corporation (1994) 179 C.L.R. 297	122, 140, 159, 169-71, 178, 184, 240-1
Gillow v. United Kingdom A 109 (1986); 11 E.H.R.R. 325	57
Golak Nath v. State of Punjab [1967] 2 S.C.R. 762	52, 93-4, 109, 227
Goldblatt v. Hempstead 369 U.S. 590 (1962)	141
Goods and Services Tax, Reference Re (1992) 94 D.L.R. (4th) 51	142
Gould v. Gould, Appeals Nos. EA46 and 50 of 1993, File No. SY3210 of 1992 (Family Court of Australia)	242
Government of Mauritius v. Union Flacq Sugar Estates Co. Ltd [1992] 1 W.L.R. 903 (P.C. Mauritius)	109, 123, 127, 134
Government of the Republic of Namibia v. Cultura 2000 1994 (1) S.A. 407 (S.C.)	96, 156, 211
Grace Bros. Pty Ltd v. The Commonwealth (1946) 72 C.L.R. 269	242
Grand Anse Estate Limited v. Governor-General of Grenada (Civil Appeal No. 3 of 1976, C.A. West Indies Association States)	225, 231
Guerin v. The Queen (1984) 13 D.L.R. (4th) 321	25-7
Gujarat v. Shantilal Mangaldas A.I.R. 1969 S.C. 634	226-7, 238, 250
Hamabai Framjee Petit v. Secretary of State for India (1914) 42 I.A. 44	205, 209

Hammer v. Degenhart 247 U.S. 251 (1918) 11, 91

Handyside v. United Kingdom A 24 (1976); 1 E.H.R.R. 73740, 196, 198

Harksen v. Lane, Case CCT 9/97; [1998] 2 L.R.C. 171 (C.C. S.A.) 167

Harrikisson v. Attorney-General [1980] A.C. 265 (P.C. T.T.) 135

Hawaii Housing Authority v. Midkiff 467 U.S. 229 (1984) 180, 208,
216

Health Insurance Commission v. Peverill (1994) 179 C.L.R. 22698,
158, 171

Hewlett v. Minister of Finance and Another [1982] 1 S.A. 490; [1981] Z.L.R.
571 (S.C.) 96, 98, 100, 123, 135, 142, 154, 155-6, 169-70

Hodge v. The Queen (1883) 9 A.C. 117 (P.C. Can.) 38

Hogan v. The Queen (1974) 48 D.L.R. (3d) 427 70

Hunter v. Southam (1984) 11 D.L.R. (4th) 641 96

IRC and Attorney-General v. Lilleyman and Others (1964) 7 W.I.R. 496
(C.A. British Caribbean)93, 218, 220

Ifezu v. Mbadugha [1985] L.R.C. (Const.) 1141 96

India v. Metal Corporation of India A.I.R. 1967 S.C. 637 227

Irwin Toy Ltd v. Attorney-General of Quebec [1989] 1 S.C.R. 92796, 227

James v. United Kingdom A 98 (1986); 8 E.H.R.R. 123 57, 196, 208,
216, 244

Johnston Fear and Kingham and The Offset Printing Co. Pty Ltd v. The
Commonwealth (1943) 67 C.L.R. 314 34, 176

Jooste v. Score Supermarket Trading (Pty) Ltd CCT 15/98 (27 November
1998) 178

Kakinada Annadana Samajam v. Commissioner of Hindu Religious &
Charitable Endowments, Hyderabad and Others A.I.R. 1971 S.C. 891 . . .
142

Kesavananda v. State of Kerala (1973) 4 S.C.C. 225 53, 93-5, 115, 22

Kilburn v. United Kingdom (1986) 8 E.H.R.R. 81 57

King v. Attorney-General of Barbados [1994] 1 L.R.C. 164 (P.C. and C.A.
Barbados)135, 156

Knight v. Knight (1840) 3 Beav. 148 143

Kochuni v. Madras and Kerala A.I.R. 1960 S.C. 1080 183

Kunhikoman v. Kerala A.I.R. 1962 S.C. 723 52

Lachhman Das v. Municipal Corporation [1969] 3 S.C.R. 645 207

La Compagnie Sucrière de Bel Ombre Ltee v. The Government of
Mauritius [1995] 3 L.R.C. 494 (P.C.)64, 89, 100-1, 103-5, 114, 115
140-1, 196-8, 207, 208, 243, 246-7, 256

Lavell v. Attorney-General of Canada [1974] S.C.R. 1349 99

Lithgow v. United Kingdom A 102 (1986); 8 E.H.R.R. 32957, 196, 243

Local 1330, United Steel Workers v. United States Steel Corporation 631 F.2d 1264 (6th Circ. 1980)	149
Lochner v. New York 198 U.S. 45 (1905)	11, 91
London and North Western Railway Co. v. Evans [1893] 1 Ch. 16	17
Lucas v. South Carolina Coastal Council 112 S.Ct. 2886 (1992) . . .	140, 141
Mabo v. Queensland (No. 2) (1992) 175 C.L.R. 1	27–8, 134
Madan Mohan Pathak v. Union of India A.I.R. 1978 S.C. 803	89, 136, 154, 218–20
Madhav Rao Scindia v. Union of India, <i>see</i> Scindia, Madhav Rao v. Union of India	
Madhya Pradesh v. Ranojirao Shinde A.I.R. 1968 S.C. 1053	183, 18–29
Madras v. V.G. Row A.I.R. 1952 S.C. 196	183
Maneka Ghandi v. Union of India A.I.R. 1978 S.C. 597	97, 99
Manitoba v. Gillis Quarries Ltd (1996) 136 D.L.R. (4th) 266 (C.A. Man.)	234
Manitoba Fisheries v. The Queen (1978) 88 D.L.R. (3d) 462 (S.C.C.)	17–19, 70, 89, 122, 123, 125, 140–1, 175
Matadeen v. Pointu and Minister of Education and Science [1998] 3 W.L.R. 18 (P.C. Mauritius)	101
May v. Reserve Bank 1986 (3) S.A. 107 (S.C. Zim)	187, 232–3, 237, 244
Mhora v. Minister of Home Affairs [1990] 2 Z.L.R. 236 (H.C.)	170
Miller v. The Queen (1986) 31 D.L.R. (4th) 210 (Federal Court of Appeal) . . .	19
Minister of Home Affairs v. Bickle and Others [1983] 2 Z.L.R. 400 (H.C. and S.C.)	89, 195–6
Minister of Home Affairs (Bermuda) v. Fisher [1980] A.C. 319 . . .	95–6, 103
Minister of State for the Army v. Dalziel (1944) 68 C.L.R. 261	123, 128, 152, 167, 241
Missouri Pacific Railway v. Nebraska 164 U.S. 403 (1896)	203, 211
Mootoo v. Attorney-General (Trinidad and Tobago) [1979] 1 W.L.R. 1335 (P.C.)	216
Morgan v. Attorney-General of Trinidad and Tobago [1988] L.R.C. (Const.) 468 (P.C.), affirming [1985] L.R.C. (Const.) 770 (C.A. T.T.)	186 191
Motor Vehicle Act, Reference Re (1988) 24 D.L.R. (4th) 536 (S.C.C.)	97, 98, 99
Motsi v. Attorney-General [1995] 2 Z.L.R. 278 (H.C.)	167
Mt Vernon – Woodberry Cotton Duck Power Co. v. Alabama Interstate Power Co. 240 U.S. 30 (1915)	205, 208
Mugler v. Kansas 123 U.S. 623 (1887)	179

Municipal Council of Sydney v. Campbell [1925] A.C. 338 (P.C. Aust.)	22, 216, 218
Mutual Pools and Staff Pty Ltd v. The Commonwealth of Australia (1994) 179 C.L.R. 155.	140, 159, 176–7, 245
N. B. Jeejeebhoy v. Assistant Collector, Thana Prant, Thana A.I.R. 1965 S.C. 1096	46, 226
Nelungaloo Proprietary Limited v. The Commonwealth (1947–8) 75 C.L.R. 495.	241
New Munyu Sisal Estates Ltd v. Attorney-General [1972] E.A. 88 (H.C. Kenya)	207, 226
New Zealand Maori Council v. Attorney-General [1987] 1 N.Z.L.R. 641	28
New Zealand Maori Council v. Attorney-General [1989] 2 N.Z.L.R. 142	28
Newcrest Mining (W.A.) Ltd v. The Commonwealth (1997) 71 A.L.J.R. 1346; 147 A.L.R. 42 (H.C.)	170
Ngui v. Republic of Kenya [1986] L.R.C. (Const.) 308	63, 184
Northern Land Council v. The Commonwealth (No. 2) (1987) 61 A.L.J.R. 616	28
Nyambirai v. National Social Security Authority and Another [1996] 1 L.R.C. 64 (S.C. Zim.)	185–9, 211
Old Dominion Land Co. v. United States 269 U.S. 55 (1925)	216
Olivier v. Buttigieg [1967] 1 A.C. 115 (P.C. Malta)	100
O'Neill v. Northern Ireland Road Transport Board [1938] N.I. 104	42
Patel v. Attorney-General [1968] Z. R. 99 (H.C. Zam.)	188, 215
Penikett v. Canada (1987) 45 D.L.R. (4th) 108 (C.A. Yukon) (leave to appeal to S.C.C. refused (1988) 46 D.L.R. (4th) vi)	26, 108
Penn Central Transportation Co. v. New York City 438 U.S. 104 (1978)	113, 141
Pennell v. City of San Jose 485 U.S. 1 (1988)	107
Pennsylvania Coal Co. v. Mahon 260 U.S. 393 (1922)	139–40, 180
Pepper v. Hart [1993] A.C. 593 (H.L.)	98, 99
Petition of Right, In the Matter of [1915] 3 K.B. 649	32
Pettkus v. Becker [1980] 2 S.C.R. 934 (Can.)	149
Phillip Brothers v. Republic of Sierra Leone [1995] 1 Lloyd's Rep. 289 (C.A.)	26
Pointe Gourde Quarrying and Transport Co. v. Sub-intendent of Crown Lands [1947] A.C. 565 (P.C.)	234
Powell v. United Kingdom (1987) 9 E.H.R.R. 241	57

Proceedings in the Case of Ship Money, between the King and John Hampden (1637) 3 St. Tr. 829	31
Public Service Employee Relations Act, Re (1987) 38 D.L.R. (4th) 161 (S.C.C.)	97, 99
Pumbun v. Attorney-General [1993] 2 L.R.C. 317 (C.A. Tanz.)	96
R. v. Appleby (No. 2) (1976) 76 D.L.R. (3d) 110 (N.B. C.A.)	103
R. v. Burah (1878) 3 A.C. 889	38
R. v. Chaulk [1990] 3 S.C.R. 1303	186
R. v. Drybones [1970] S.C.R. 282	70
R. v. Heywood (1994) 120 D.L.R. (4th) 348 (S.C.C.)	98
R. v. Hinds [1977] A.C. 195 (P.C. Jam.)	216
R. v. Les Pecheries Alfo Ltee (1983) 46 N.B.R. (2d) 361 (Prov. Ct.)	142
R. v. Morgentaler (1988) 44 D.L.R. (4th) 385	110
R. v. Oakes (1986) 26 D.L.R. (4th) 200	186
R. v. Sparrow (1990) 70 D.L.R. (4th) 385	25-6
R. v. Wholesale Travel Group Inc. (1991) 84 D.L.R. (4th) 161	191
R. C. Cooper v. Union of India [1970] 3 S.C.R. 530	18, 57, 122, 141, 183, 228, 250
Raja Vyricherla Narayana Gajapatiraju v. Revenue Divisional Officer, Vizagapatam [1939] A.C. 302	234
Rajasthan v. Union of India A.I.R. 1977 S.C. 1361	135
Rao Jiwaji Rao Scindia v. Union of India A.I.R. 1971 S.C. 530	122, 135, 142, 154-6
Revere Jamaica Alumina Ltd v. Attorney-General (1977) 26 W.I.R. 486 (S.C. Jam.)	140, 156, 185
Robertson and Rosetanni v. The Queen [1963] S.C.R. 652	99
Robins v. National Trust Co. Ltd [1927] A.C. 515 (P.C.)	2
Rolls v. London School Board (1884) 27 Ch.D. 639	23, 216
Rowling v. Takaro Properties Ltd [1988] A.C. 473	56
Ruckelshaus v. Monsanto 467 U.S. 986 (1984)	133
S v. Makwanyane, Case No. CCT/3/94 (Judgment 6 June 1995); 1995 (3) S.A. 391 (C.C.)	79, 111, 192
Saghir Ahmad v. State of Uttar Pradesh [1955] S.C.R. 707	51, 89, 126, 129, 138, 141, 154, 164
St Helen's Smelting Co. v. Tipping (1865) 11 H.L. Cas. 642	145
St John Priory of Canada Properties v. St John (1972) 27 D.L.R. (3d) 459 (S.C.C.)	234
San Jose Farmers' Co-operative Society Ltd v. Attorney-General (1992) 43 W.I.R. 63 (C.A. Belize)	67, 225, 231, 251

- Sanders v. British Columbia (Milk Board) (1991) 77 D.L.R. (4th) 603 . . . 134, 156
- Schecter Poultry Corporation v. United States 295 U.S. 495 (1935) 91
- Scindia, Madhav Rao v. Union of India A.I.R. 1971 S.C. 530 122, 135, 142, 154, 156
- Second Certification Case: Certification of the Amended Text of the Constitution of the Republic of South Africa, 1996 1997 (1) B.C.L.R. 1 . . . 79, 124
- Secretary of State for Defence v. Guardian Newspapers Ltd [1985] A.C. 339 (H.L.) 19–20, 55, 106
- Selangor Pilot Association (1946) v. Government of Malaysia and Another [1978] A.C. 337 (P.C. Malaysia) 18, 42, 58, 75, 93, 123, 125, 134, 140, 141, 165–6, 175
- Shah v. Attorney-General (No. 2) [1970] E.A. 523 (H.C. Uganda) . . . 100, 123
- Shah Vershi Devshi v. Transport Licensing Board [1971] E.A. 289 100
- Sibbeston v. Canada (1988) 48 D.L.R. (4th) 691 (C.A. Northwest Territories) 26, 108
- Sidney v. North Eastern Railway Co. [1914] 3 K.B. 629 234
- Singh v. Bihar; Kameshwar Singh v. State of Bihar A.I.R. 1951 Patna 91 . . . 50
- Singh v. The United Provinces [1946] A.C. 327 (P.C.) 46
- Sisters of Charity of Rockingham v. The King [1922] 2 A.C. 315 17
- Smith, Kline & French v. Secretary, Department of Community Services and Health (1990) 95 A.L.R. 87 (F.C. Aust.) 106, 122, 130
- Smith, Kline & French Laboratories Ltd et al. v. Attorney-General of Canada (1986) 34 D.L.R. (4th) 584 (Federal C.A.), *affirming* (1985) 24 D.L.R. (4th) 321 (Federal T.D.) 122, 126, 129, 210
- Sobhuza II v. Miller and Others [1926] A.C. 518 151
- Société United Docks and Others v. Government of Mauritius; Marine Workers Union and Others v. Mauritius Marine Authority [1985] 1 A.C. 585; [1985] 2 W.L.R. 114; [1985] L.R.C. (Const.) 801 (P.C. Mauritius) . . . 18, 64, 99–105, 109, 123, 141, 147, 168, 185, 197
- Southern Rhodesia, Re [1919] A.C. 211 151
- Sporrong and Lönnroth v. Sweden A 52 (1982); 5 E.H.R.R. 35 186, 195–6, 198, 238, 243, 245
- State v. Adel Osman [1988] L.R.C. (Const.) 212 63, 184–5
- Subramanien v. Government of Mauritius [1995] 4 L.R.C. 320 (P.C.) . . 135, 142
- Sumayyah Mohammed v. Moraine and Another [1996] 3 L.R.C. 475 (H.C. T.T.) 135, 154

Supreme Court Reference (No. 2 of 1995): Re Reference by Western Highlands Provincial Executive [1996] 3 L.R.C. 28.....	85, 98
Te Runanga o Wharekauri Rekohu Inc. v. Attorney-General [1993] 2 N.Z.L.R. 301.....	28
Tellis v. Bombay Municipal Council [1987] L.R.C. (Const.) 351	160
Thornhill v. Attorney-General of Trinidad and Tobago [1981] A.C. 61	101–5
Tilkayat Shri Govindlalji v. Rajasthan (1964) 1 S.C.R. 561; A.I.R. 1963 S.C. 1638	142
Tito v. Waddell (No. 2) [1977] Ch. 106.....	25
Tock et al. v. St John’s Metropolitan Area Board (1989) 64 D.L.R. (4th) 620 (S.C.C.)	21
Trade Practices Commission v. Tooth and Co. Ltd (1979) 142 C.L.R. 397 ...	176
Transkei Public Servants Association v. Government of the Republic of South Africa and Others [1996] 1 L.R.C. 118 (S.A. S.C.)	76, 135, 154
Trinidad Island-wide Cane Farmers’ Association Inc. and Attorney-General v. Prakash Seereeram (1975) 27 W.I.R. 329 (C.A. T.T.)	70, 89, 93, 154, 210, 218, 220
Ulster Transport Authority v. James Brown & Sons [1953] N.I. 79.....	18, 123
Union of Campment Sites Owners and Lessees v. The Government of Mauritius [1984] M.R. 100	185
United States ex rel. Tennessee Valley Authority v. Welch 327 U.S. 546 (1946).....	217, 219
United States v. Butler 297 U.S. 1 (1936)	91
United States v. Carolene Products 304 U.S. 144 (1938).....	11, 91
United States v. Mitchell 103 S. Ct. 2961 (1983).....	27
Vajravelu v. Special Deputy Collector, West Madras A.I.R. 1965 S.C. 1017	52, 226
W. H. Blakeley & Co. Pty Ltd v. The Commonwealth (1953) 87 C.L.R. 501 ..	39, 176
Webb v. Outtrim [1907] A.C. 81	38
Weisinger v. Austria (1993) 16 E.H.R.R. 258	55
West Bengal, State of v. Bela Banerjee A.I.R. 1954 S.C. 170... ..	50, 225, 244
West Bengal, State of v. Subodh Gopal Bose [1954] S.C.R. 587	51, 89, 128, 136, 140, 164
West Coast Hotel Co. v. Parrish 300 U.S. 379 (1937)	11, 91

Western Uttar Pradesh Electric Power and Supply Co. Ltd v. Uttar Pradesh and Others A.I.R. 1970 S.C. 21 156

Wilkinson v. Leland 27 U.S. 627 (1829) 206

Windward Properties Ltd v. Government of Saint Vincent and the Grenadines [1996] 2 L.R.C. 497 (P.C.)..... 225, 231, 244

Worcester v. Georgia 31 U.S. (6 Pet.) 515 (1832)..... 25

Yearwood v. Attorney-General (1977) 3 C.L.B. 593 (H.C. St Christopher and Nevis).....66, 230

Youngstown Sheet & Tube Co. v. Sawyer 343 U.S. 579 (1952)..... 31-2

Zambia National Holdings Ltd and Another v. Attorney-General of Zambia [1994] 1 L.R.C. 98 (S.C.)..... 156, 211, 216

Zamora, The [1916] 2 A.C. 77 32

Zimbabwe Township Developers (Pvt) Ltd. v. Lou’s Shoes (Pvt) Ltd (1983) 2 Z.L.R. 376 (S.C.).....123, 147

Zuma v. The State 1995 (4) B.C.L.R. 401 (C.C. S.A.) 96-7

1 Introduction

It is difficult to imagine a state without stable rules regarding the allocation of resources. At the same time, the content and nature of these rules are as changeable as the economic, social and political circumstances in which they operate. A successful state must therefore recognise the institution of property, while also recognising the need to modify property rules and distributions in appropriate circumstances. In practical terms, the state must have the power to take, tax and regulate property without the consent of individual property owners, but the exercise of these powers must be subject to some sort of restraint.

This book concentrates on the constitutional law regarding the compulsory acquisition of property in the Commonwealth. Most Commonwealth countries include a right to property in a constitutional bill of rights.¹ These rights generally provide that property may not be acquired compulsorily except for a public purpose and upon payment of adequate compensation. The framing and interpretation of these rights to property raise a number of common issues across the Commonwealth, and this book seeks to describe the main issues and the different ways in which framers and judges have addressed them.

In the Commonwealth, comparative law has always played an important role in legal development. The use of comparative law in Commonwealth courts can be traced back to the colonial era, when the Privy Council held that a single common law applied to all common law

¹ See the following constitutional provisions: Australia, s. 51(xxxi); Bahamas, s. 27; Barbados, s. 16; Belize, s. 17; Botswana, s. 8; Cyprus, Art. 23; Dominica, s. 6; Fiji, s. 9; The Gambia, s. 22; Ghana, s. 20; Grenada, s. 6; Guyana, s. 142; Jamaica, s. 18; Kenya, s. 75; Malta, s. 37; Malawi, Art. 18; Malaysia, Art. 13; Mauritius, s. 8; Namibia, Art. 16; Nauru, s. 8; Nigeria, s. 42; St Christopher and Nevis, s. 8; St Lucia, s. 6; St Vincent, s. 6; Solomon Islands, s. 8; South Africa, s. 25; Tanzania, Art. 24; Tonga, Art. 18; Trinidad and Tobago, s. 4(a); Uganda, s. 26; Vanuatu, s. 5; Zambia, Art. 16; Zimbabwe, s. 16.

jurisdictions in the Commonwealth, except as specifically varied by legislation.² This established the practice of looking to judgments from a variety of jurisdictions as an aid to determining national law. The practice was also reinforced by the development of a Commonwealth legal community, tied together by factors such as similar methods of legal education and scholarship, and the movement of lawyers and judges between countries. Comparative method also played an important role in shaping Commonwealth rights to property. To take just one example, the Nigerian right to property of 1960 drew on earlier Indian legislation and the Indian independence Constitution, and, in turn, the Nigerian provisions subsequently provided the model for many other Commonwealth constitutions. Comparative method was not restricted to the Commonwealth: the influence of the United States' takings and due process clauses is apparent in some early constitutions, and aspects of the German right to property can be seen in the recent constitutions of Namibia and South Africa.

Comparative legal method continues to play an important role in Commonwealth law, despite the weakening of the formal links that once tied the member states to each other. In some respects, the continuing strength of the comparative method is puzzling. The differences between the legal systems of its member states are considerable, especially in relation to the elements of the legal system that are relevant to the right to property. In particular, one can find common law, civilian, customary and hybrid systems of private property in the Commonwealth, and the constitutional law of a given country could be presidential or 'Westminster', federal or unitary, bicameral or unicameral. The extra-legal variation is even more dramatic: free market, *dirigiste*, capitalist, socialist and 'welfare state' governments have all, at one time or another, been in power in the Commonwealth.

For some comparative lawyers, the depth of these differences would suggest that comparative analysis of Commonwealth law is likely to be of little value. Either it sends the legal analysis of any given nation's law in an inappropriate direction, or it gives a false impression of analytical rigour where there is none. This criticism is apt where explanations of differences in legal systems are offered. Exposing differences between legal systems without explaining why differences exist is unlikely to be very interesting, and seeking to explain differences without moving beyond the bounds of the legal system is unlikely to be very convincing.

² See e.g. *Robins v. National Trust Co. Ltd* [1927] A.C. 515 (P.C.).

It is also an apt criticism in relation to Commonwealth cases on the right to property. Although foreign cases are frequently cited in argument and decisions, there is often no rigour to the comparative method of judges. There are cases where courts attempt to lay down rules regarding the use of comparative law; for example, a judge may discourage comparisons with cases from jurisdictions where the right to property is drafted in different terms. However, there are also cases where these methodological concerns are ignored. Where comparative law is used, there is no real evidence of a method as rigorous as, for example, the methods of reasoning from cases decided within the jurisdiction or the methods of statutory interpretation.

Nevertheless, judges and advocates use comparative law for different purposes than do comparative scholars. Moreover, judges and advocates do not use comparative law in the same way that they use the rules of precedent or statutory interpretation. Comparative law performs a rhetorical function, rather than a deductive or predictive function. The advocate uses comparative law to support an argument that a provision should be read in a particular way, and the judge uses it to persuade his or her audience that he or she has read the provision properly. The same argument might not be accepted if it is supported only by, for example, an economic analysis of the effects of the same reading of the provision. In this sense, comparative law could be loosely described as part of the grammar of legal advocacy in the Commonwealth. In the face of the profound differences that exist between Commonwealth countries, this is therefore the defence of comparative study: despite the differences, even a cursory look through law reports of most jurisdictions reveals that comparative law regularly makes an appearance in judgments. Lawyers who are not aware of the comparative perspective on an issue deprive themselves of a valuable rhetorical technique.

Outline of chapters

This book seeks to give an overview of the right to property. No single theme dominates all chapters, and emphasis varies according to the subject matter of each chapter. However, it is possible to describe a number of the general themes and the chapters where they are discussed in greatest detail.

Chapter 2 examines the right to property at common law. In most of the Commonwealth, there is no real distinction between

unconstitutional legislation and ultra vires legislation. Hence, the idea of a constitutional right to property that does not give the courts the power to declare legislation ineffective may appear contradictory. However, constitutional law has also referred to the unwritten fundamental law of Britain and its colonies. In practical terms, adherence to fundamental law depends on the legislature's sense of the ethical limitations on its powers. In this sense, it binds the legislature without necessarily being enforceable by the executive or the judiciary. It would be inaccurate, however, to say that the executive and the judiciary play no part in enforcing fundamental law. The executive often has some discretion in determining how to implement legislation, and may consider fundamental law in exercising its discretion. Moreover, in the colonial period, the Crown had powers of disallowance and reservation, which were exercised in relation to colonial legislation. The exercise of these powers enabled the executive to ensure that colonial legislatures did not infringe fundamental law. The judiciary's role in enforcing fundamental law is generally limited to its discretion in relation to statutory interpretation, but this is certainly not insignificant.

In the English system, there are several principles of fundamental law that protect property. The first is the principle that only Parliament may authorise the compulsory acquisition of property or the imposition of taxes. This principle is rarely litigated, although there are some modern cases where governments have fallen foul of it.³ The second is the principle that Parliament may authorise the compulsory acquisition of property only when it is in the public interest and only upon payment of compensation. Chapter 2 investigates how these principles find their expression in the courts, and it also investigates areas where fundamental law may continue to develop. In particular, the Supreme Court of Canada has held that, although Canada has the power to expropriate aboriginal lands, the power is held in a kind of trust relationship with aboriginal peoples. This relationship is not contained in the written constitution, and it can be overridden by express statutory provisions to the contrary, but where it applies, it requires Canada to provide compensation. Hence, it could be described as part of the constitutional law of Canada; it binds the legislature, and the courts

³ See *e.g.* *Bowles v. Bank of England* [1913] 1 Ch. 57; *Congreve v. Home Office* [1976] Q.B. 629 and *Fitzgerald v. Muldoon* [1976] 2 N.Z.L.R. 615 (S.C.). For examples under written constitutions, see: *Deokinandan Prasad v. Bihar* A.I.R. 1971 S.C. 1409 and *Akoonay and Another v. Att.-Gen.* [1994] 2 L.R.C. 399 (C.A. Tanz.).

enforce it except in specific circumstances where the legislature has clearly indicated its intention to override it.

Chapter 2 also examines the Crown's prerogative powers over property, since the prerogative is the one exception to the principle that the executive may not take property without legislative authorisation. At one time, the prerogative was important to the Crown's finances, as the Crown held a variety of powers to claim certain types of goods and had certain privileges which benefited it financially. In the modern era, the question of the extent and scope of the prerogative powers over property has arisen only in relation to wars and emergencies, and it is this area that is examined.

Chapter 3 reviews the drafting of rights to property in written constitutions. The shortest right to property in the Commonwealth was that of the Government of Ireland Act 1920, which provided simply that the legislature of Northern Ireland did not have the power to 'take any property without compensation'. At the other extreme is Zambia's right to property, which runs to over 1,000 words. The prolixity of many of the provisions can be explained by a number of different factors. These are explained in greater detail in chapter 3, but in essence it seems that the drafters wrote the provisions for judges and lawyers rather than a general audience. There was also the British mistrust of written bills of rights, which stemmed partly from the belief that the generality of the language of most bills of rights reduced their effectiveness. For these reasons, it seemed appropriate to adopt the precise style of statutory drafting. By the 1980s, attitudes had changed, and there was a deliberate movement by drafters to greater generality.

Although the British resisted the inclusion of comprehensive bills of rights in written constitutions of colonies, they did advocate the inclusion of rights to property in the independence constitutions of their former colonies. There were two main reasons for this: the first was the fear that the newly empowered legislatures would authorise the confiscation of property held by Europeans and their allies amongst local property-owning classes, and the second was a general belief that the protection of property would contribute to the economic and political stability of the new nation. There was very little analysis of the potential impact of a right to property on the state's capacity to govern effectively, perhaps because the fundamental law regarding property was enforced by the executive in most colonies. Hence, it was already the case that legislation authorising the expropriation of property was subject to review on grounds that it did not serve a public purpose or

that it did not provide for payment of compensation. In this sense, the constitutionalisation of the right to property merely shifted the review jurisdiction to the courts.

In general, the British campaign for rights to property met with very little resistance from national leaders, and the impact of a right to property on a state's power to reform the economic system was often left unexamined. There were exceptions, of course; for example, in India and South Africa, the British had no influence on constitutional drafting. Even so, the debate in these countries tended to focus on the potential impact of a constitutional right to property on land reform rather than its impact on government generally. There are also a number of countries without constitutional rights to property. Singapore has a constitutional bill of rights, but it does not include a right to property. Other countries have enacted bills of rights that do include rights to property, but only give the judiciary a limited power to review legislation. New Zealand is one example, and the United Kingdom has recently enacted the Human Rights Act, which gives the European Convention on Human Rights (limited) effect in domestic law. Canada is in the unusual position of having a constitutional bill of rights (the Charter of Rights and Freedoms) which does not contain a right to property, and a statutory bill of rights (the Canadian Bill of Rights) which does contain a right to property. There are also a number of Commonwealth countries that either repealed or suspended the application of their constitutional bills of rights. Nevertheless, in most countries, the need to attract and retain investment made it prudent to enact constitutional provisions that secured property. The development of the international law of human rights gives further support to rights to property.⁴ In any case, in many countries the struggle against colonial rule did not focus on specific constitutional rights or structures, but on achieving independence. Hence, the British were often able to take the initiative in drafting bills of rights and, with the Nigerian Bill of Rights of 1960, they arrived at a model which was subsequently used in most countries. The similarities between these provisions explain, in part, the importance of comparative law in their interpretation.

Chapter 4 examines the methods of interpretation most often used by

⁴ Rights to property can be found in the Universal Declaration of Human Rights (Article 17), the European Convention on Human Rights (Article 1 of the First Protocol), the American Convention on Human Rights (Article 21) and the African Charter on Human and Peoples' Rights (Article 14).

the Commonwealth judiciary when dealing with constitutional rights to property. In very general terms, their methods fall into two categories: the legalist and the purposive. While legalist interpretation dominated constitutional law for many years, most Commonwealth judges now say that they interpret purposively. In practice, purposive interpretation seems to supplement, rather than supplant, legalist interpretation. Most courts use a purposive analysis only where ambiguities result from the application of the rules of grammar to the express language of the provision in question. In general, purposive interpretation is not used to uncover conflicts between the grammatical meaning of a provision and the actual intentions of the framers. Even in this limited sense, however, purposive interpretation takes on several forms. Some judges treat it as a variant of the 'mischief rule' of statutory interpretation, which requires the courts to identify the defect in law that led to the enactment of the provisions in question and then to interpret the provisions in the manner that remedies the defect. Constitutional bills of rights are usually drafted with much greater generality than most statutes in the Commonwealth, and so it is usually not possible to identify a specific mischief that a particular provision of the bill of rights addresses. However, it does show why many Commonwealth courts regard purposive interpretation as a type of historical interpretation, where judges seek to implement the actual intentions of the framers. Historical interpretation is not, however, the only form of purposive interpretation. Other judges relate purposive interpretation to the broad design of the constitution. For these judges, a constitution creates a structure of government, and hence constitutional interpretation should reflect and strengthen that structure. There are also a group of judges that regard their function as the protection of inherent or natural rights of individuals; for these judges, a purposive interpretation is one that is sensitive to the ethical purpose of protecting property.

Despite these differences, most Commonwealth judges take the view that a purposive interpretation of a bill of rights is a generous interpretation. In this context, a generous interpretation is one that favours broad readings of rights over narrow readings, and the protection of the individual over the needs of the state. For example, many judges have said that the right to 'property' extends to every type of property, including anomalous interests that might not qualify as property in some circumstances.⁵ However, the courts do not take a

⁵ See pp. 122–4, below.

consistent line on generous interpretation. For example, ‘property’ is usually interpreted broadly, but ‘acquisition’ is sometimes interpreted quite narrowly. Moreover, there are issues where generosity seems to be shown to the legislature rather than the individual. In particular, the interpretation of ‘public purpose’ requirements tends to favour the legislature. Indeed, on closer examination, it is not clear what ‘purposive and generous’ interpretation means in relation to the right to property. As chapters 5 to 8 demonstrate, when the courts discuss the various elements of the right to property – such as the meaning of ‘property’, ‘acquisition’, ‘deprivation’, ‘public purpose’ and ‘compensation’ – they often adopt the private law meanings of these terms and apply them to the facts in a fairly mechanical way. There are exceptions, of course, but the majority of decisions follow a predictable pattern: the judge declares that the constitution must be interpreted purposively and generously, and perhaps that ‘property’ must be given an expansive interpretation. But from this point onwards, there is no explanation of what that purpose may be, or even how generosity to the individual should translate in terms of the actual result. The judges tend to go immediately to private law cases on property and base their conclusions on those cases. In effect, they often treat the constitutional right to property in the same way as they treat statutory provisions on the expropriation of property. Indeed, the only clear judicial statement on the desirability of protecting property comes from the Supreme Court of Canada, which refused to find an implied right to property in the Charter, just as it had previously refused to find a substantive right to property in the statutory Bill of Rights.⁶ Other courts often seem uninterested in identifying why property should be constitutionally protected. How they are then supposed to interpret the right to property ‘purposively’ is difficult to see; why it should be ‘generous’ is even more difficult to grasp.

Chapter 5 concentrates on two questions relating to the meaning of property. The first question is whether there is an essence or core to property that distinguishes interests that are constitutionally protected from those that are not. We might expect the response to this question to be informed by purposive interpretation. For example, if the purpose of the right to property is the attraction or retention of investment, then arguably the courts should focus on rights, which derive from investment. This would include most traditional forms of property,

⁶ *Irwin Toy Ltd v. Att.-Gen. of Quebec* [1989] 1 S.C.R. 927 at 1003.

such as land, chattels, and intangible forms of property such as intellectual property and choses in action, although it might exclude unimproved land. It could also include goodwill or a trade position, or even any sort of interest or expectation obtained by private investment that can be turned to economic gain, such as an educational qualification. Alternatively, if the purpose of a right to property is the enhancement or protection of individual welfare and human dignity, the right to property should be interpreted in a manner that fulfils this goal. Social welfare entitlements would be given protection, at least to the extent that they maintain personal security and dignity, but perhaps property held by corporations or other artificial legal persons would not. There are constitutional cases where judges seem to have a sense of the core values of property that they should be protecting, but, in general, the entire question is not addressed.

The second question asks whether obligations are part of property. The liberal conception of property describes it as a bundle of rights. The emphasis is therefore put on the social and economic power flowing from ownership of property, and not on the obligations that may flow from it. It is linked with the liberal theory of the constitution, which stresses the importance of limiting state powers so as to protect individual choices. Hence, liberals tend to regard property as an area of personal inviolability into which the state may not intrude. In general, liberal theory dominates the Commonwealth jurisprudence on the right to property, but there are signs of a communitarian approach. The communitarian conception of property treats obligations as an integral part of the relationship between the owner and others. It may appear that any differences are merely a question of description; that is, both liberals and communitarians would agree that the property rights of a gun owner do not include the right to use it to injure others. However, communitarians are generally more inclined to view the obligations broadly, and to emphasise the legitimacy of the state's role in enforcing those obligations. Hence, if obligations are treated as part of ownership, the enforcement of the obligation is not a deprivation of property. However, if obligations are external to ownership, there may be an argument that any enforcement of those obligations is a deprivation of property. As chapter 6 shows, this may affect the constitutionality of the limitation. Communitarians also tend to locate the source of property in the individual's relationship with the community, where ideas of reliance and dependence determine the allocation of resources; by contrast, liberals tend to locate the source of property in individual

choice or action, such as the first possession of an unowned object or a consensual transfer from one person to another. These differences have an important effect on the range of interests that are constitutionally protected under the right to property.

Chapter 6 is entitled 'Acquisition and deprivation'. The interpretation of these terms is critical because the right to property does not extend to every law or state action that has an adverse effect on property. The drafting of some provisions reflects an assumption that the right to property would apply only to the typical expropriation of land and other traditional types of property. Hence, many constitutions guarantee compensation only when property is compulsorily acquired or taken possession of; there is no express guarantee for the destruction or deprivation of property, or for injurious affection, or for economic losses caused by the regulation of property. This raises an important issue: does an 'acquisition of property' occur only when the state acquires precisely the same rights or interests as the individual? Or can it occur when the state indirectly secures the benefit of the property, without a formal acquisition?

Framers and courts also distinguish compensatable from non-compensatable state actions according to the purpose of the state's action. Examples are the seizure of property to satisfy a criminal fine, a tax liability or a judgment debt. In these cases, it is not necessary to determine whether the state's actions amount to an acquisition or merely a deprivation of property. This approach distinguishes between the powers held by the state. The power to acquire property for the state's use is the power of eminent domain, and it is treated differently from the state's police (or regulatory) power and its taxation powers. The exercise of the power of eminent domain requires compensation, but the exercise of other sovereign powers over property, such as police and tax powers, does not. Some constitutions include detailed provisions that describe purposes for which compensation need not be paid; under other constitutions, the courts have developed similar rules by implication.

Chapter 7 examines the principles regarding the purposes for which property may be taken. While most constitutions state that property may only be taken for a public purpose or in the public interest, there are very few cases where the courts have found that no public purpose exists for the taking. The courts do not wish to limit legislative power in the style of the Supreme Court of the United States in the late nineteenth and early twentieth centuries. In *Lochner v. New York* and other

cases, the Supreme Court struck down social welfare legislation intended to improve working conditions, on the basis that the legislation violated the Bill of Rights.⁷ The Supreme Court eventually abandoned the restrictive doctrine in the Depression, after President Roosevelt's court-packing threat.⁸ The restrictive doctrine did not depend on the 'public use' clause of the Fifth Amendment, but, for many modern courts, the Supreme Court's decisions demonstrate the danger of scrutinising the purpose of legislative action too closely. Hence, they tend to be very reluctant to question the legislature's determination that the expropriation of property is for a public purpose or is in the public interest. There are circumstances where even a compensated expropriation might infringe a bill of rights, but it is unlikely to be the right to property that is infringed. For example, the expropriation of property of religious institutions or objects of religious devotion might infringe a right to freedom of religion. Similarly, the expropriation of school property may infringe language or equality rights. These examples show that some types of property may carry significance such that a monetary payment is inadequate to make government action legitimate. At present, however, the public purpose requirement of the right to property is interpreted so broadly that it provides almost no practical limit on government action.

Chapter 8 closes the book with a review of the constitutional standard of compensation. In the last century, compensation awards for the compulsory acquisition of land were quite generous. The owner could expect to be indemnified for his or her loss, and an additional solatium was often paid to compensate for the fact that the 'sale' was compulsory. By the early twentieth century, British statutes limited compensation to objectively measured losses; in essence, market values were paid. This principle carries through to constitutional law, as most constitutions guarantee 'adequate compensation' for expropriated property and most courts assume that this requires payment of the market value of property. In the case of the typical expropriation of land for a specific project, it is likely that most governments would accept this principle. Controversy tends to arise when governments undertake radical reforms of the economic system. In these circumstances, governments

⁷ *Lochner v. New York* 198 U.S. 45 (1905). See also *Hammer v. Degenhart* 247 U.S. 251 (1918); *Bailey v. Drexel Furniture Co.* 259 U.S. 20 (1922); *Adkins v. Children's Hospital* 261 U.S. 525 (1923).

⁸ The restrictive doctrine was abandoned in cases such as *West Coast Hotel Co. v. Parrish* 300 U.S. 379 (1937) and *United States v. Carolene Products* 304 U.S. 144 (1938).

often take the view that full compensation should not be required. For example, governments may argue that individuals who would not have obtained their property but for the support of discriminatory colonial regimes have no moral claim to full compensation. In other circumstances, governments may recognise a moral claim to some compensation, but not necessarily full compensation. Some constitutions reflect this line of thought by giving the legislature some discretion in determining the principles on which compensation should be assessed. There are courts that have had difficulty accepting this idea; in particular, the Indian Supreme Court became locked in a conflict with the Parliament over the meaning of 'compensation'. Nevertheless, these constitutions raise questions over the traditional, 'all-or-nothing' approach to compensation, where only a small number of individuals qualify for compensation, but those individuals are very generously compensated. An alternative approach would concentrate on proportionality rather than indemnification. Compensation would be one element in achieving a balance between individual and community interests. This balance might not require full compensation in every case, but equally it might require some compensation in a greater number of cases than does the traditional approach.